NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** REAL GAS CONSIDERATIONS FOR DETERMINING PHYSICAL AND THERMODYNAMIC PROPERTIES OF GASSES INVOLVED IN THE PREDICTION OF THE EFFECTS OF INTERNAL EXPLOSIONS by Lewis Keith Athow June 1982 Thesis Advisor: R.A. Reinhardt Approved for public release; distribution unlimited #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Street) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | AD-A11933 | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitio) | S. TYPE OF REPORT & PERIOD COVERED | | Real Gas Considerations for Determining Physical and Thermodynamic Properties of Gasses Involved in | Master's Thesis | | the Prediction of the Effects of Internal Explosions | S. PERFORMING ORG. REPORT NUMBER | | 7. Ay Thatia | S. CONTRACT OR GRANT NUMBER(s) | | Lewis Keith Athow | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 18. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Postgraduate School
Monterey, California 93940 | | | II. CONTROLLING OFFICE NAME AND ADDRESS | June 1982 | | Naval Postgraduate School
Monterey, California 93940 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | Unclassified | | | 184. DECLASSIFICATION/DOWNGRADING | | Is. DISTRIBUTION STATEMENT (of this Report) | | | | | | | • | | Approved for public release; distributi | on unlimited | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 10, if different fre | un Report) | | | | | | | | | | | IS. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number |) | | Internal explosions; Real gas behavior; | | | constants; Critical point; Critical | | | Critical constants of metals; Equation of Aluminum; Magnesium Oxide | state; Magnesium; | | 20. ABSTRACT (Continue on reverse aids if necessary and identify by block number) | | | 4 | | | An investigation into the thermodynami | c properties of gaseous | | magnesium, aluminum and their oxides has been the validity of assuming ideal-gas-law behavior | on conducted to determine | | when these metals are present. A number of | vanor phase equations of | | state were tested and compared. The paucit | y of experimental and | | | 1 | DEUMTY CLASSIFICATION OF THIS PAGE/When Rose Balance rigorous theoretical data mandated the use of an equation of state that would provide realistic results and yet be tolerant of reasonable variations in the estimation of necessary parameters. The parameters selected are the vapor phase critical constants, which have been estimated from the theory of corresponding states or from partition function calculations. Using the Dieterici equation, which proved satisfactory in terms of the two criteria given above, it was determined that deviation from ideal gas behavior was insignificant except in the case of metal oxides, which may have a determinable effect on the equilibrium conditions of the explosion products. 7 ## Approved for public release, distribution unlimited Real Gas Considerations for Determining Physical and Thermodynamic Properties of Gasses Involved in the Prediction of the Effects of Internal Explosions bу Lewis Keith Athow Lieutenant Commander, United States Navy B.S., University of Idaho, 1969 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN PHYSICS from the NAVAL POSTGRADUATE SCHOOL June 1982 Approved by: Approved by: Chairman, Department of Physics Dean of Science and Engineering #### **ABSTRACT** An investigation into the thermodynamic properties of gaseous magnesium, aluminum and their oxides has been conducted to determine the validity of assuming ideal-gas-law behavior in confined explosions when these metals are present. A number of vapor phase equations of state were tested and compared. The paucity of experimental and rigorous theoretical data mandated the use of an equation of state that would provide realistic results and yet be tolerant of reasonable variations in the estimation of necessary parameters. The parameters selected are the vapor phase critical constants, which have been estimated from the theory of corresponding states or from partition function calculations. Using the Dieterici equation, which proved satisfactory in terms of the two criteria given above, it was determined that deviation from ideal gas behavior was insignificant except in the case of metal oxides, which may have a determinable effect on the equilibrium conditions of the explosion products. # TABLE OF CONTENTS | L, | INT | RODUCTION | 8 | |------|------|---------------------------------|-----| | II. | N A | TURE OF PROBLEM | 10 | | Ш | PRO | CEDURE | 12 | | | A. | SPECIES CONSIDERED | 12 | | | B. | EQUATIONS OF STATE | 12 | | | C. | PARAMETERS | 13 | | | D. | APPROPRIATE EQUATION | 16 | | | E. | THERMODYNAMIC PROPERTIES | 23 | | IV. | ALT | TERNATE SOLUTIONS | 27 | | v. | CO | NCLUSIONS | 28 | | | A. | REAL VS. IDEAL GAS CALCULATIONS | 28 | | | В. | DIETERICI EQUATION OF STATE | 32 | | | C. | APPLICATIONS | 32 | | APPI | IDNE | X A - EQUATIONS OF STATE | 33 | | LIST | OF | REFERENCES | 3 4 | | INIT | TAT. | DISTRIBUTION LIST | 36 | ## LIST OF FIGURES | 1. | P - V | Diagram. |
18 | |----|---------------------|----------|--------| | 2. | P - V | Diagram. | 19 | | 3. | P-V | Diagram. | 2 (| | 4. | P - V | Diagram. | 2 1 | | 5. | P - V | Diagram. | 2 9 | | 6. | P - V | Diagram. | 3 (| | 7 | V_G | Diegram | 3 1 | # TABLE OF SYMBOLS | a,b,e | Parameters used in various equations of state | |----------------|---| | f | Fugacity | | ff | Fugacity of the final state | | f | Fugacity of the initial state | | H | Enthalpy | | P | Pressure | | Pe | Critical Pressure | | Pf | Pressure of the final state | | Pi | Pressure of the initial state | | P _r | Reduced pressure (P/P _c) | | R | Gas law constant | | T | Temperature | | Te | Critical Temperature | | T _r | Reduced temperature (T/T _c) | | V | Volume | | v _e | Critical Volume | | v _m | Molar Volume | | v _r | Reduced Volume (V/V _c) | | W | Fugacity coefficient (f/P) | #### I. INTRODUCTION Recent investigations into predicting the effects of internal explosions have relied on computers for solutions to the many equations which are necessary to describe adequately the chemical and physical state of the products obtained from fuels consisting of carbon, hydrogen, nitrogen, and oxygen [Refs. 1 - 4]. Considerable work has also been done to describe the chemical equilibria of rapid internal combustions when metals such as aluminum and magnesium are present [Refs. 2 - 4]. Some of the more significant internal explosion work, INEX, sponsored by the Naval Weapons Center (NWC), China Lake, is being conducted simultaneously by researchers at the Naval Postgraduate School, Monterey, California, and at NWC, China Lake, California. One particular simplifying assumption has remained in these recent investigations: the gaseous products of combustion obey the ideal gas law, PV = nRT. For the carbon, hydrogen, nitrogen, oxygen (C-H-N-O) systems, the assumption is quite valid, since these systems, when present as products of an internal explosion, are well removed from their critical point. However, metal and metal oxide products of an internal explosion frequently exist as saturated or slightly superheated vapors, and may not behave in an ideal manner. The questionable ideality of the metal and metal oxide vapor warrants resolution in order to describe or to predict more accurately the destructive capabilities of modern explosives containing selected metals [Ref. 4]. It is proposed that the assumption that the metal and metal oxide vapors obey the ideal gas law can either be fully justified or else be replaced by a more descriptive equation of state, and that the necessary thermodynamic properties of these vapors can be determined accordingly. It is intended that the results be directly applicable to the INEX work and generally applicable to any high temperature, high pressure systems. #### IL NATURE OF THE PROBLEM The assumption that a gas obeys the ideal gas law in a particular pressure, volume, temperature (P-V-T) region can be readily validated or repudiated if sufficient experimental data for the region is available for the gas. Unlike C-H-N-O systems, there is very little reliable data pertaining to the metal or metal oxides of interest in confined explosions. Since most explosives containing metals contain aluminum, magnesium, or both aluminum and magnesium, these metals and their oxides were investigated with respect to their behavior in the P-V-T conditions expected in an explosion occurring in a confined volume of air. There are many equations of state which can be used to describe a gas under any particular conditions [Refs. 5 - 8]. Those equations which are more complex or which have more modifying parameters are generally more accurate and are valid over a larger P-V-T region. Hence, to qualify the ideal gas law assumption, it becomes a matter of arriving at one or more equations of state which will adequately describe the metal and metal oxides and then comparing the results of these equations to the results of the ideal gas law. When the appropriate equations of state are determined, other thermodynamic properties of the gas can be calculated for any particular conditions of P-V-T. The complexity of the appropriate equation of state will probably require the use of numerical methods to calculate the thermodynamic properties of the gas. If so, it is intended that the calculation be adapted to a Hewlett-Packard 9845 desktop computer for solution. #### IIL PROCEDURE #### A. THE SPECIES Based on the work of other researchers, it has been determined that the gaseous metal/metal oxide species most likely to be encountered under the conditions of a confined explosion are aluminum (Al), aluminum oxide (Al₂O and AlO₂), magnesium (Mg), and magnesium oxide (MgO) [Refs. 3,4]. This specific investigation will involve these more common species, and methods of application to other species which may exist will be offered when feasible. #### B. EQUATIONS OF STATE Probably the most accurate equation of state is the virial equation [Refs. 6,7]. $$P = \frac{RT}{V_m} (1 + \frac{B(T)}{V_m} + \frac{C(T)}{V_m^2} + ...)$$ (1) It, however, has some serious disadvantages. It may involve a large number of terms, and the virial coefficients (B,C,...) are extremely difficult to determine. Considerable work has been done to determine the virial coefficients [Refs. 6,7], but it is still virtually impossible to arrive at more than the first three coefficients without rigorous mathematical models or without extensive experimental data [Refs. 6,7] Other equations of state are simpler mathematically and have proven to be very descriptive of gaseous behavior in specified P-V-T regions [Refs. 5 - 10]. The simpler equations are van der Waals, Berthelot, Dieterici, Clausius, Wohl and Redlich-Kwong. Of these equations, the van der Waals equation is probably the one best known for its simplicity and reasonable accuracy. Most of these parametric equations of state require experimental data to determine the necessary parameters. Determining more parameters usually will enable a more accurate description of the gas. Without sufficient experimental vapor phase data from which to determine the necessary parameters for an equation of state, it becomes necessary to use other means to determine an equation of The statistical partition function has been used for state. simple molecules [Ref. 11], but the mathematical expression is rather complex and difficult to solve. Estimation techniques have been developed for many types of substances, but these estimation techniques generally work well only for organic compounds [Ref. 8]. Hence, the equations of state to be considered depend on the parameters which can be determined. #### C. PARAMETERS FOR EQUATIONS OF STATE Probably the most successful and simple method for estimating the parameters for an equation of state is using the Theorem of Corresponding States, along with the law of rectilinear diameters and the Clapeyron equation (see next paragraph). Although simpler estimation methods exist, such as the Guldberg relation which states Tc = 1.5Tb [Ref. 8], they are not particularly accurate for metals since metallic bonding has a significant influence on their molecular behavior [Refs. 12 - 14]. It is therefore desireable to compare the metals of interest to a known metal. Mercury is the only metal for which extensive vapor phase data is available. The Theorem of Corresponding States indicates that substances which are at the same reduced temperature and pressure have equal reduced volumes. [Ref. 8]. The Law of Rectilinear Diameters states that the sum of the liquid and vapor densities of a substance is linear with pressure. This law has been shown to be valid for the metal liquid-vapor data that have been assembled [Refs. 12,14,15]. The Clapeyron equation, $dP/dT = \Delta H/(T V)$, is an exact thermodynamic result which applies to any phase change [Ref. 5]. The Theorem of Corresponding States, the Law of Rectilinear Diameters, and the Clapeyron equation have been used by several investigators to determine the critical constants of certain metals [Refs. 12,13,15,16]. The method is described quite well by Grosse [Ref. 12]. These determinations seem to be quite good based on the experimental data which have been obtained. McGonigal, Kirshenbaum, and Grosse used this method to estimate the critical constants of magnesium [Ref. 16]. Applying the theorem of corresponding states, it was claimed that a metal having a given entropy of vaporization would have the same reduced temperature, Tr, as mercury at the same entropy of vaporization. The entropy of vaporization for magnesium at the normal boiling point (1390K) is 22.1 cal/gram-atom-degree, which corresponds to a reduced temperature of 0.36 on the entropy of vaporization \underline{vs} reduced temperature curve for mercury. Hence, the critical temperature is estimated to be $1390 \, \text{K}/0.36$ or $3850 \, \text{K}$, with an arbitrary error of \pm 10%. Experimental density data were obtained by McGonigal to determine the critical density of magnesium. An average of the vapor and liquid densities plotted vs. temperature is linear and passes through the critical point in accordance with the law of rectilinear diameter. From their data, the critical density of magnesium was estimated to be 0.41 ±0.05 g/cm3 for a critical volume of 59 + 8.0 cm3/mole. Clausius integrated the Clapeyron equation: $$\ln P = -\frac{\Delta H}{R} \frac{1}{T} + constant$$ where $\triangle H$ in this case represents the difference between the enthalpy of the saturated vapor and the enthalpy of the liquid (this is the Clausius-Clapeyron equation). The assumptions used for the integration were: (1) negligible liquid volume, (2) constant $\triangle H$, and (3) ideal gas behavior of the vapor. None of these assumptions holds near the critical point. Nonetheless, it has been observed [Ref. 17] that $\ln P$ vs. 1/T plots are linear from the low pressure region up to the critical point, a result of compensating effects from the three approximations. In a similar manner, Goodwin, Johnson, and Wright [Ref. 15] determined the critical constants of aluminum. Leu, Ma, and Eyring used a partition function calculation to estimate the critical constants of magnesium oxide [Ref. 11]. The critical constant estimates for aluminum, magnesium, and magnesium oxide are given below. | SUBSTANCE | Te (K) | Pc (atm) | Vc (dm3/mole) | REFERENCE | |-----------|--------|----------|---------------|-----------| | Mg | 3850 | 1730 | .0590 | 16 | | MgO | 5950 | 33.47 | .2095 | 11 | | Al | 8000 | 4107 | .0485 | 15 | It is considered meaningless to estimate additional parameters: without supportive experimental data any additional parameters would be estimated from the critical constants [Ref. 8]. #### D. AN APPROPRIATE EQUATION With three parameters available, there are a number of very good equations of state that can be considered for utilization [Refs. 5,8,9]. The principal equations of consideration are listed in Appendix A. To ensure the Pc-Vc isotherm passes through the critical point, it is desireable to use the equations of state in their reduced form, where the parameters, a and b, and the gas-law constant, R, are eliminated by solving the equations in terms of Pr, Vr, Tr, V, and T. Introducing the critical constants, the equations can be solved in terms of Pc, Vc, Tc, P, V, and T. This method is described in detail by Sterbacek [Ref. 8]. the popular equations have been compared in detail [Ref. 9]. independent comparison of some of these equations is shown in Figures 1 through 4. In Figures 1 and 2, the equations were used in their parametric, non-reduced form. It is seen that the critical isotherm passes near the estimated critical point, but In Figures 3 and 4, the reduced equations always not through it. pass through the estimated critical point due to the conditions required of a critical isotherm [Ref. 8]: (1) At the critical point, the slope of the isotherm is zero and (2) The critical point is an inflection point for the critical isotherm. Essentially, using the above conditions with the three critical constants, we are adding a third parameter to a two parameter equation of state. Further comparison of the equations of state P-V diagrams of Figures 1 and 3 shows that for temperatures somewhat below the critical temperature the pressure becomes negative [Ref. 9], whereas the Gibbs phase rule [Ref. 5] requires that the isotherms be horizontal inside the saturated vapor-liquid envelope below the critical point [Refs. 5,8]. Note in Figure 4 that the Berthelot and van der Waals equations superimpose The two equations differ by a factor of Tr in their second terms; this factor is unity at the critical temperature. FIGURE 1. P-V Diagram. Parametric Equations of State Temperature = .8Tc FIGURE 2. P-V Diagram. Parametric Equations of State Temperature = 1Tc FIGURE 3. P-V Diagram. Reduced Equations of State Temperature = .8Tc FIGURE 4. P-V Diagram. Reduced Equations of State Temperature = 1Tc The Dieterici equation isotherms, however, do remain horizontal or nearly horizontal at temperatures significantly below the critical temperature. This fact makes the Dieterici equation preferable to others when critical constant estimation techniques are employed. Since the critical constants have only been estimated, it is reasonable to assume an error of + 10 to 20%. Say, for example, that the critical temperature of aluminum, estimated to be 8000K is actually 6700K. Aluminum vapor at 6800K and at its critical volume, Vc, would then be a superheated gas at a pressure greater than its critical pressure, Pc. Using the Van der Waals equation to calculate the pressure at 6800K and at the critical volume using the estimated Tc of 8000K would indicate a pressure near The Dieterici equation, on the other hand, using the same estimated Tc of 8000K would show a pressure on the same order as the actual critical pressure for a temperature of 6800K. demonstrates the greater tolerance that the Dieterici equation has for the inaccuracy of the critical constant estimation. two and three parameter equations of state do not share this The major disadvantage of the Dieterici equation has been its exponential form, but a computer can be used effectively to overcome this disadvantage. Once the Dieterici equation of state is selected as the one best suited for use, based on the estimate of critical constants, the P-V-T relationship it provides can be examined in the regime anticipated by previous internal explosion research. The results of this examination should provide the information necessary to determine the validity of the ideal-gas-law assumption. #### E. THERMODYNAMIC PROPERTIES Certainly a big factor in using the ideal gas law instead of a more descriptive equation of state is the ease of solving the integrations to determine thermodynamic properties such as fugacity (or activity). Using the more complex equations of state makes the solutions more difficult; a computer and numerical methods facilitate the solutions and permit the use of more complicated integrands. An expression leading to determination of the fugacity and the chemical activity can easily be written [Ref. 5]. The solution can be determined numerically. For a real gas, $$\int_{\mathbf{P_i}}^{\mathbf{P_f}} V_{\mathbf{m}} d\mathbf{P} = \mathbf{RT} \ln \frac{\mathbf{f_f}}{\mathbf{f_i}}$$ (2) For an ideal gas, $$\binom{\mathbf{P_f}}{\mathbf{P_i}} \mathbf{V_m} d\mathbf{P} = \mathbf{RT} \ln \frac{\mathbf{P_f}}{\mathbf{P_i}}$$ (3) Subtracting (3) from (2), $$\ln \frac{f_f/P_f}{f_i/P_i} = \frac{1}{RT} \binom{P_f}{P_i} (V_m^{real} - V_m^{ideal}) dP$$ (4) If P_i approaches 0, then f_i approaches 0 and f_i approaches P_i or f_i/P_i = 1. Since $$V_m^{ideal} = \frac{RT}{P}$$ and $V_m^{real} = \frac{RTZ}{P}$ then substituting into (4) and dropping the subscript f gives $$\ln \frac{f}{P} = \int_{0}^{P} \frac{Z-1}{P} dP$$ OF $$\int_{0}^{P} \frac{Z-1}{P} dP$$ For the Dieterici equation, $$P = \frac{P_{e}T_{r}e^{2}e^{-2/(T_{r}V_{r})}}{2V_{r}-1}$$ or the compressibility factor, Z, is $$Z = \frac{P_c T_r e^2 e^{-2/(T_r V_r)}}{T(2V_r - 1)} \frac{V}{RT}$$ and the fugacity, f, is $$f = P \exp \left\{ \frac{P_c V T_c e^2 e^{-\frac{2}{r} (T_r V_r)}}{PRT^2 (2V_r - 1)} - \frac{1}{P} \right\} dP$$ Since f=wP where w is the fugacity coefficient, the exponential term in the above equation is the fugacity coefficient. Similarly, other thermodynamic properties can be determined. Calculating thermodynamic properties as outlined above should more accurately describe the behavior of magnesium oxide. However, the behavior of magnesium oxide in a mixture of many gasses is somewhat uncertain. Ideally, the fugacity in the mixure could be determined by $f = xf^*$ where x is the mole fraction of MgO in the mixture and f^* is the fugacity of pure MgO at the temperature and total pressure of the mixture. A method of determing psuedo-critical constants for a gaseous mixture has been used [Ref. 18], but primarily for binary mixtures, whose component critical constants do not differ greatly. Again, without experimental data, the exact behavior is uncertain. It may be that using the ideal mixture relationship is the best approach, but additional investigation and verification is most certainly necessary. #### IV. ALTERNATE SOLUTIONS The intent of this investigation was to validate the ideal gas law assumption for internal explosions. In doing this validation, it was necessary to use untested estimates of the critical constants for the species of interest. To produce more accurate results or to verify the critical constants it would be necessary to obtain extensive experimental P-V-T data for the species. Due to the extremely high temperature and pressures necessary, this method is not currently feasible. Alternately, a rigorous mathematical model, such as a partition function could be developed as was done for MgO [Ref. 11], but the results obtained therefrom would realistically need to be verified with some experimental data - again such verification is not currently feasible. #### V. CONCLUSIONS #### A. REAL VS. IDEAL GAS CALCULATIONS From previously published reports [Refs. 1,3,4], temperatures less than 5000K and pressures less than 200 atm can be expected for the internal explosions evaluated in other research. 5, 6 and 7 show a comparison of the Dieterici equation and the ideal gas law for this P-T range for a density of 0 to 10kg/m3. The curves for Al, Mg, and MgO are shown. It can be seen that in the P-V-T region of interest, the deviation from ideality is quite small except in the case of MgO, where the deviation is rather For the expected amounts of MgO to be produced significant. [Ref. 3], the overall contribution to the total overpressure resulting from the explosion is considered to be quite small. However, assuming reasonable accuracy for the critical constants used for MgO, the actual concentration of MgO in the product mixture may significantly affect the solution of the equilibrium equations used in the INEX computer program which assumes ideal behavior. Additionally, it can be anticipated that the oxides of aluminum may behave in a manner similar to MgO. If this is the case, the overall impact on the system of explosion products could be quite significant. Ideal Gas Law ---- Dieterici Equation X Critical Point FIGURE 5. P-V Diagram. (Log Scale) Equations of State Temperature = Tc (8000 K) ALUMINUM FIGURE 6. P-V Diagram. (Log Scale) Equations of State Temperature = Tc (3850 K) MAGNESIUM FIGURE 7. P-V Diagram. (Log Scale) Equations of State Temperature = Tc (5950 K) MAGNESIUM OXIDE #### B. DIETERICI EQUATION OF STATE It is noted that of the many popular two or three parameter equations of state, the Dieterici equation provides a reasonable tolerance for the inaccuracies that may exist in the estimation of the critical parameters. This tolerance is desireable when the P-V-T region near the vapor-liquid critical point is investigated. Using results of the Dieterici equation applied to the P-V-T region anticipated for internal explosions, it is noted that there is no significant departure from ideal behavior except in the case of MgO, where the difference is significant and may have an important effect on equilibrium calculations. #### C. APPLICATIONS The Dieterici equation of state expressions for the fugacity and fugacity coefficient are not easily solved directly. However, in view of the significant deviation from ideal behavior exhibited by the magnesium oxide vapor, application of the Dieterici equation to a computer solution is considered to be of significant value for future internal explosion research. #### APPENDIX A - SELECTED EQUATIONS OF STATE Some of the more common two and three parameter equations of state are listed below. 1. Van der Waals: $$P = \frac{RT}{V_m-b} - \frac{a}{V_m^2}$$ 2. Berthelot: $$P = \frac{RT}{V_m-b} - \frac{a}{TV_m^2}$$ 3. Clausius: $$P = \frac{RT}{V_m - b} - \frac{a}{T(V_m + c)^2}$$ 4. Redlich-Kwong: $$P = \frac{RT}{V_m-b} - \frac{a}{T^{0.5}V_m(V_m+b)}$$ 5. Wohl: $$P = \frac{RT}{V_{m}-b} - \frac{a}{TV_{m}(V_{m}-b)} + \frac{c}{T^{2}V_{m}^{3}}$$ 6. Dieterici: $$P = \frac{RT}{V_m-b} \exp(-a/(RTV_m))$$ #### LIST OF REFERENCES - 1. Naval Weapons Center. <u>Peak Overpressures for Internal Blast</u>, by G.F.Kinney, R.G.S.Sewell, and K.J.Graham. China Lake, Calif., NWC, June 1979.(NWC TP 6089) - 2. Naval Weapons Center. Reactive Metals in Internal Explosions: The Combustion of Magnesium in Air by R.A.Reinhardt. China Lake, Calif., NWC, February 1978. (NWC TM 3429) - 3. Naval Weapons Center. Adiabatic Computation of Internal Blast for Magnesium-Cased Charges in Air, by R.A.Reinhardt. China Lake., Calif., NWC, April 1979. (NWC TM 3820) - 4. Naval Weapons Center. Adiabatic Computation of Internal Blast From Aluminum-Cased Charges in Air, by R.A.Reinhardt and A.K. McDonald. China Lake., Calif., NWC, January 1982. (NWC TP 6287) - 5. Atkins, P.W., Physical Chemistry, Oxford University Press 1978. - 6. Hirschfelder, J.O., Curtiss, C.F., and Bird, R.B., Molecular Theory of Gases and Liquids, Wiley. 1954 - 7. Physical Chemistry An Advanced Treatise. Vol. II/ Statistical Mechanics. Edited by H. Eyring, Academic Press, 1967. - 8. Sterbacek, Z., Biskup, B., and Tausk, P., <u>Calculation of Properties Using Corresponding-State Methods</u>, Elsevier Scientific Publishing, 1979. - 9. Shah, K.K., and Thodos, G., "A Comparison of Equations of State," <u>Industrial and Engineering Chemistry</u>, v. 57, March 1965. - 10. Meissner, H.P., and Seferian, R., "P-V-T Relations of Gases," Chemical Engineering Progress, v. 47, November 1951. - 11. Leu, A., Ma, S., and Eyring, H., "Properties of Molten Magnesium Oxide," <u>Proceedings of the National Acadamy of Science</u>, USA, v. 72, March 1975. - 12. Grosse, A.V., "The Temperature Range of Liquid Metals and an Estimate of Their Critical Constants," <u>Journal of Inorganic and Nuclear Chemistry</u>, v. 22, 1961. - 13. Gates, D.S., and Thodos, G., "The Critical Constants of the Elements," American Institute of Chemical Engineers Journal, v. 6, March 1960. - 14. Grosse, A.V., <u>Inorganic Chemistry</u>, v. 1, p. 436-438, May 1962. - 15. Defense Atomic Support Agency. Final Report An Equation of State For Metals, by L.K. Goodwin, L.A. Johnson, and R.S. Wright, Washington, D.C. DASA, April 1969. (DASA-2286, AD858302 L) - 16. McGonigal, P.J., Kirshenbaum, A.D., and Grosse, A.V., "The Liquid Temperature Range, Density, and Critical Constants of Magnesium," The Journal of Physical Chemistry, v. 66, January-June 1962. - 17. Waldenstrom, S., Stegavik, K., and Razi Naqvi, K., "Putting Clapeyron's Equation into Practical Use With no Help From Clausius," Journal of Chemical Education, v. 59, January 1982. - 18. Lewis, G.N., and Randall, M., Thermodynamics, 2d ed., McGraw-Hill. 1961. # INITIAL DISTRIBUTION LIST | | | No. Copies | |-----|---|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93940 | 2 | | 3. | Department Chairman, Code 61 Department of Physics and Chemistry Naval Postgraduate School Monterey, California 93940 | 1 | | 4. | Dr. G.F. Kinney, Code 61Ky Department of Physics and Chemistry Naval Postgraduate School Monterey, California 93940 | 1 | | 5. | Dr. R.A. Reinhardt, Code 61Ri
Department of Physics and Chemistry
Naval Postgraduate School
Monterey, California 93940 | 1 | | 6. | William Fickett Los Alamos Naval Laboratory Box 1663 Los Alamos, New Mexico 87545 | 1 | | 7. | C. Price, Code 3882
Naval Weapons Center
China Lake, California 93555 | 1 | | 8. | E.B. Royce, Code 38 Naval Weapons Center China Lake, California 93555 | 1 | | 9. | R.G.S. Sewell, Code 383
Naval Weapons Center
China Lake, California 93555 | 1 | | 10. | J. Pearson, Code 383 Naval Weapons Center China Lake California 92555 | 1 | | 11. | K.J. Graham, Code 383
Naval Weapons Center | 1 | |-----|---|---| | | China Lake, California 93555 | | | 12. | Andrea K. McDonald, Code 61 Department of Physics and Chemistry | 1 | | | Naval Postgraduate School
Monterey, California 93940 | | | 13. | USS LEFTWICH (DD 984) | 1 | | | FPO San Francisco, California 96671 | |